QUALITY ASSURANCE SURVEILLANCE PLAN FOR # COMPREHENSIVE HEALTH COMMUNICATIONS AND IMPLEMENTATION PROGRAM # AGENCY FOR HEALTHCARE RESEARCH AND QUALITY DEPARTMENT OF HEALTH AND HUMAN SERVICES **JUNE 15, 2006** # **TABLE OF CONTENTS** | CHAPTER I Background | 1 | |--|----| | 1.1 Introduction | 1 | | 1.3 Objective | | | 1.4 Format | 1 | | CHAPTER 2 Use of the QASP | 2 | | 2.1 Introduction | 2 | | 2.2 Using the Plan | 2 | | CHAPTER 3 Surveillance | 4 | | 3.1 Introduction | 4 | | 3.2 Methods of Surveillance | 4 | | 3.3 Use of the Surveillance Guides | 5 | | 3.4 Surveillance Activity | 5 | | CHAPTER 4 Evaluation | 6 | | 4.1 Introduction | 6 | | 4.2 Performance Evaluation | 6 | | 4.3 Technical Management Evaluation | 6 | | 4.4 Business Management Evaluation | | | 4.5 Quality Control Evaluation | 6 | | CHAPTER 5 Customer Service | 8 | | 5.1 Introduction | 8 | | 5.2 Customer Service Program | 8 | | 5.3 Validation of Comments | 8 | | 5.4 Customer Satisfaction Survey | 8 | | CHAPTER 6 Monthly and Quarterly Reports | 9 | | CHAPTER 7 Deficiency Notification | 10 | | 7.1 Introduction | 10 | | 7.2 Customer Comment Form | 10 | | 7.3 Notification of Performance or Corrective Action | 10 | # Agency for Healthcare Research and Quality | 7.4 Contract Deficiency Report | 10 | |-----------------------------------|----| | CHAPTER 8 Surveillance Adjustment | 11 | | 8.1 Introduction | 11 | | 8.2 Excellent Performance | 11 | | 8.3 Concerned Performance | 11 | | CHAPTER 9 Master Task List | 12 | | 9.1 Introduction | 12 | | 9.2 Master Task List | | # **TABLE OF ENCLOSURES** | Enclosure Number | Enclosure Title | |------------------|---| | 2-1 | Sampling Plan | | 2-2 | Observation Record | | 3-1 | Surveillance Guide Outline | | | Attachment 3-1-1: Sample Size Table | | | Attachment 3-1-2: Quality Assurance Evaluation | | | Worksheet | | 4-1 | General Management Worksheet | | 4-2 | Technical Management Evaluation | | 4-3 | Business Management Evaluation | | 4-4 | Quality Control Evaluation | | 5-1 | Customer Comment Form | | 5-2 | Customer Comment Log | | 7-1 | Notification of Performance or Corrective Action Form | | 7-2 | Notification of Performance or Corrective Action Log | | 7-3 | Contract Discrepancy Report | # **CHAPTER 1 BACKGROUND** ### 1.1 INTRODUCTION The Quality Assurance Surveillance Plan (QASP) supports the Statement of Work (SOW) for the Comprehensive Health Communications and Implementation Program functions that are being solicited by the Agency for Healthcare Research and Quality (AHRQ) under the Commercial Activities (A-76) Program. The QASP has been designed to motivate the Service Provider (SP) to strive for excellent performance in all areas of the SOW. # 1.2 PURPOSE The QASP has been developed to implement the Government's quality assurance program. The plan provides surveillance of the services provided by the SP to ensure that they are done according to the specified performance requirements. #### 1.3 OBJECTIVE The objective of the QASP is to evaluate the performance of the SP in the delivery of Comprehensive Health Communications and Implementation Program Services. The primary interest of the Government is the final quality of the services provided by the SP, not the details of how the services are provided. The QASP provides the means for the surveillance of the SOW requirements with a combination of surveillance methods. Methods of surveillance are established for providing surveillance and gathering and validating customer comments of the task requirements stated in the SOW. The QASP provides the methods for documenting sampling plans and observations and reporting the results of surveillance to the Contracting Officer (CO). #### 1.4 FORMAT The QASP has nine chapters including: | Number | Title | Purpose | |-----------|-------------------------|---| | Chapter 1 | Background | Describes the intent and contents of the plan. | | Chapter 2 | Use of the QASP | Provides an explanation of the overall purpose of the | | | | QASP and the roles of the QAE and CO. | | Chapter 3 | Surveillance | Provides the methodologies for the surveillance. | | Chapter 4 | Evaluation | Provides the methodologies for the evaluation. | | Chapter 5 | Customer Service | Describes customer service as a surveillance method | | | | and provides the procedures for documenting and | | | | validating customer comments. | | Chapter 6 | Reporting | Describes the methods for reporting results to the CO. | | Chapter 7 | Deficiency Notification | Provides guidance to be followed for the correction of | | | | unsatisfactory performance of work and the | | | | improvement of performance. | | Chapter 8 | Surveillance Adjustment | Provides considerations for the increase or decrease of | | | | surveillance depending upon the performance of the | | | | Service Provider. | | Chapter 9 | Master Task List | Provides the Task List, Workload, and Performance | | | | Standards defined in the SOW. | # CHAPTER 2 USE OF THE QASP #### 2.1 INTRODUCTION The Quality Assurance Surveillance Plan consists of guidelines for Performance Surveillance, Customer Service Evaluation, Reporting, Deficiency Notification, and Surveillance Adjustment. The primary surveillance staff will consist of the Contracting Officer (CO), Contracting Officer's technical representatives, henceforth designated as POs, and the Quality Assurance Evaluator (QAE). # 2.1.1 Contracting Officer The CO has overall responsibility for all aspects of the SOW and is the primary focal point for formal Government/SP interface. The primary function of the CO with regard to the surveillance activity is to authorize changes to the SOW. In accordance with Federal Acquisition Regulation (FAR) 42.302(a)(57), the CO also delegates specific surveillance tasks and authorities by formal letter to the POs and QAE. The CO will rely on the POs and QAE to provide information and recommendations regarding the quality of the SP work actually performed, or not performed, as the case may be. The CO is responsible for ensuring the completion of all work in accordance with the SOW. The primary means of accomplishing this is through the surveillance and inspection program outlined in the QASP. # 2.1.2 Contracting Officer's Representative The POs are the technical experts for the SP's execution of the responsibilities listed in the SOW and may respond to questions by the SP and customers. The POs must take the lead under the guidance and direction of the CO to determine that work being performed fulfills the needs of customers in accordance with the SOW specifications. The POs' responsibility is to monitor and inspect, report, and make recommendations to the CO. The POs provide assistance to the CO in areas such as approving SOW plans and reports. # 2.1.3 Quality Assurance Evaluator The Government monitors work performance through the services of QAEs. (Note: The performance of a QAE need not be a primary duty, but may, instead, be performed by an existing supervisor, especially in a function so specialized and small in scope.) The QAE documents surveillance activities, initiates requests for and evaluates adequacy of corrective action, and reports on SP performance. The QASP is the basic working document that pertains to QAEs. QAEs must have expertise in their areas of responsibility and most importantly the complete knowledge of the content and intent of their respective area of the SOW. QAEs must be trained and qualified in appropriate sampling and surveillance techniques. This is important in order to maintain the degree of objectivity necessary for valid, unbiased sampling. ### 2.2 USING THE PLAN The QASP provides the methods for surveillance of the SP. The QAE uses these methods to develop the Sampling Plan and to determine specific sampling requirements. The QAE uses the Surveillance Guides (Chapter 3) to develop the Sampling Plan prior to the start of each sampling period. The sampling period begins the first business day of the month and continues to the last business day of the month. The Sampling Plan will be coordinated with the POs/CO. The Sampling Plan can be tailored at the task level, functional area level, or at the total SOW level to provide the degree of surveillance considered adequate by the QAE. The Sampling Plan will be developed and documented as requested by the CO. A copy of the Sampling Plan will be submitted to the CO no later than the fifth working day of the sampling period. The QAE will develop the Sampling Plan by considering the method of surveillance, task requirements, and lot size (workload). Sample sizes are determined by the quantity of work for the period and the level and method of surveillance. Sample size requirements will be defined under the Surveillance Methodologies provided at the end of the Surveillance Guides. The QAE will develop the Sampling Plan by selecting tasks, areas, and times for observing performance. Documentation will be done using the Sampling Plan forms provided in Enclosure 2-1. The QAE will follow the Sampling Plan to monitor organization activities. Task requirements and performance standards are defined in the Master Task List (Chapter 9). Monitoring will consist of observations of tasks performed by the SP. The results of the observations will be documented using the Observation Record forms provided in Enclosure 2-2. The QAE will use the results of the surveillance to prepare the Evaluations in Chapter 4. These Evaluations in Chapter 4 will be prepared on a quarterly basis and submitted as part of the Quarterly Report. The QAE will also use customer complaints to support the surveillance of the SOW. Methods and procedures to document and validate complaints are provided in Chapter 5. Reports will be prepared as defined in Chapter 6. Procedures to notify the SP when work required by the SOW has not been
performed, or work performed by the SP does not meet the set performance requirements, are described in Chapter 7. Considerations for Surveillance Adjustments due to continued satisfactory or unsatisfactory performance by the Service Provider are described in Chapter 8. # **CHAPTER 3 SURVEILLANCE** #### 3.1 INTRODUCTION The primary function of the QAE is to perform surveillance of the AHRQ's Comprehensive Health Communications and Implementation Program (CHCIP) Services. Since surveillance must be conducted in an efficient and accurate manner, defined procedures have been established for planning, scheduling, conducting, and documenting surveillance activities. Surveillance is based upon Methods of Surveillance and Surveillance Guides that will establish the scope and procedures for the performance of surveillance. # 3.2 METHODS OF SURVEILLANCE Observation techniques include 100% Inspections, Random Sampling, Incidental Observations, and Customer Service (Satisfaction Surveys, Complaints). # 3.2.1 100% Inspections 100% Inspection is an evaluation method that requires complete inspection of a quantity of work by the QAE. 100% Inspections will involve work performed for the specific surveillance period; month, quarter, or year or on an "as required" basis. 100% Inspection is used when the service is considered critical and/or the quantity of work is relatively small. # 3.2.2 Random Sampling Random sampling is a surveillance method whereby a part, but not all, of the SP's performance is evaluated. In random sampling, each occurrence has an equal chance of being selected for evaluation. The SP does not know which occurrences will be evaluated; consequently all must be done correctly. As a result, the QAE need only make a limited number of observations from which to project the quality of the entire quantity of work. Random sampling is preferred when QAE resources are limited, the quantity of work is large and relatively homogeneous, services occur continuously or frequently, and/or well-documented records are available for use in the evaluation. Random sampling provides a non-biased, comprehensive evaluation of the SP's performance with an efficient use of QAE time. The random selection methodology must be documented to establish an audit trail defining how sample requirements were determined. There are two types of random sampling: - Standard Random Sampling consists of sample selection using procedures defined in the American National Standard Sampling Procedures and Tables for Inspection by Attributes (ANSI/ASQC Z1.4-1993). The Sample Size Table can be found in Table 3-1. The American National Standard has replaced MIL-STD-105E, previously used for the government's random sampling requirements. Sampling requirements are determined by using a random number table. - Modified Random Sampling consists of choosing samples from a sample set in a manner that does not represent a predefined method. For example, the QAE may take a pile of Press Releases, shuffle them, and take the first fifteen releases for review. # 3.2.3 Incidental Observations Incidental observations are defined as those surveillance occurrences that are not part of the Sampling Plan, and therefore are not documented. # 3.2.4 Customer Service (Satisfaction Surveys, Complaints) Customer Service (Satisfaction Surveys and Complaints) relies on feedback from those receiving services from the SP. The feedback is used as a basis for determining performance. The QAE will initiate Customer Satisfaction surveys related to one or more tasks being performed by the SP. A publicized customer complaint program is established to inform customers of their responsibility for reporting performance that does not meet the standards of performance. The program may also include observations, and random sampling of customer service. The QAE investigates each customer complaint and validates the accuracy before taking any action. # 3.3 USE OF THE SURVEILLANCE GUIDES The QAE will develop a Sampling Plan using the information provided in the Surveillance Guides to be developed. Enclosure 3-1: Surveillance Guide Outline. The QAE will also apply subjective judgment regarding the needs for surveillance. The Sampling Plan will include the Surveillance Methodology, Tasks Selected, Lot Size, Sample Size and Methodology, and Sampling Dates. Surveillance should ideally cover all required hours of the operation. The Sampling Plan should be adequate to provide sufficient information for the QAE to justify the evaluation for each task. Suggested formats for the documentation of the Sampling Plan are provided. # 3.4 SURVEILLANCE ACTIVITY Surveillance activity must be performed in accordance with the Sampling Plan. The results of the observations made during surveillance are to be documented on the Observation Record form. There should be a complete audit trail from the Sampling Plan, to the performance of surveillance, to the completion of the observation records. An auditor or inspector general must be able to completely track the surveillance items. The QAE will record all surveillance observations, inspection results, and actions taken on the appropriate documents and will retain these documents for the term of the contract. # **CHAPTER 4 EVALUATION** ### 4.1 INTRODUCTION On a monthly and quarterly basis, the QAE will perform several evaluations including the Performance Evaluation, Technical Management Evaluation, Business Management Evaluation, and Quality Control Evaluation. #### 4.2 PERFORMANCE EVALUATION Each month the QAE will use the results of the surveillance activities performed during the month to complete a summary Performance Evaluation of Quality of Work, Timeliness of Work, and Technical Data Requirements. The QAE will complete the Performance Evaluation by consolidating the results from the specific monthly surveillance activities. The summary performance evaluation will identify those performance standards the Service Provider has met and those performance standards the Service Provider has not met. The QAE will provide an overall evaluation of the Service Providers performance based on these results. # 4.3 TECHNICAL MANAGEMENT EVALUATION # 4.3.1 General Management Each quarter the QAE will complete an evaluation of the General Management aspects of activities performed by the SP. The results of the surveillance and other information obtained during the performance of surveillance activities will be used in the preparation of the evaluation. The evaluation will be documented by completing the General Management Worksheet provided as Enclosure 4-1. The results of the evaluation will be included as a consideration in completing the subjective evaluation of Staffing and Personnel as part of the Technical Management Evaluation. # 4.3.2 Technical Management Evaluation Each quarter the QAE will also use the results of the surveillance to complete a subjective Technical Management Evaluation of Staffing and Personnel, Efficiency, and Problem Resolution and Communication. The QAE will complete the Technical Management Evaluation by evaluating the criteria statements. A copy of the Technical Management Evaluation is provided as Enclosure 4-2. # 4.4 BUSINESS MANAGEMENT EVALUATION Each quarter the QAE will also use the results of the surveillance to complete a subjective Business Management Evaluation of Government Furnished Property, Equipment and Facilities, Management/Employee Programs, and Cost Control; however, only those items that are applicable to the work defined in the SOW will be used in the Business Management Evaluation. The QAE will complete the Business Management Evaluation by evaluating the criteria statements. A copy of the Business Management Evaluation is provided as Enclosure 4-3. # 4.5 QUALITY CONTROL EVALUATION The QAE will complete a quarterly evaluation of the SP's Quality Control Program. The evaluation will include a subjective assessment of program implementation; corrective action; and documentation and records. The QAE will evaluate the criteria statements for each section of the Quality Control Evaluation (Enclosure 4-4) in completing the overall evaluation of the Service Provider's Quality Control Plan and process. # **CHAPTER 5 CUSTOMER SERVICE** #### 5.1 INTRODUCTION Customer service provides valuable feedback and methods of surveillance for performance requirements. The QAE must carefully plan each method of receiving and documenting customer feedback, including both positive feedback and negative feedback (complaints). Customer service may be used as the primary method of surveillance for certain performance requirements and as a secondary method of surveillance for other performance requirements. The performance requirements with customer service as the primary method of surveillance, if any, are identified in the Surveillance Guides. The QAE should be proactive in soliciting feedback from customers and should educate customers on the proper methods of completing a Customer Satisfaction Form, a Customer Complaint Form, and a Customer Comment Form. ### 5.2 CUSTOMER SERVICE PROGRAM The QAE will establish a proactive program to provide education to customers receiving service regarding their input on SP performance. At a minimum, the education process should include the work requirements as defined by the SOW and the criteria for acceptable work. The education also should include the proper preparation of a Customer Satisfaction Form, a Customer Complaint Form, and a Customer Comment Form and instructions for submission of completed forms to the QAE. Customers should submit the Customer Comment form as soon as possible following work performance. A copy of a Customer Comment Form is provided as Enclosure 5-1. ### 5.3 VALIDATION OF COMMENTS Upon receipt of a completed Customer Complaint Form or a Customer Comment Form, the QAE will document the complaint or comment on the Customer Comment Log, provided as Enclosure 5-2. The QAE will validate
each complaint or comment. For complaints, the QAE will investigate to verify whether the SP met the performance requirements of the RD. The QAE will document the results of the investigation on the Customer Complaint Form and will note the disposition date on the Customer Comment Log. #### 5.4 CUSTOMER SATISFACTION SURVEY The QAE will periodically conduct Customer Satisfaction surveys. The QAE will perform these surveys in order to collect feedback from those who have received various CHCIP services. These surveys will focus on the specific performance standards listed in the Performance Requirements Summary of the SOW. # **CHAPTER 6 MONTHLY AND QUARTERLY REPORTS** On a monthly basis, the QAE will submit a report covering the results of those surveillance activities performed to assess the Quality of Work, Timeliness of Work, and Technical Data Requirements. On a quarterly basis, the QAE will submit to the CO the Reports Package and the Quarterly Evaluation Worksheet. The QAE will enter the subjective evaluation based on the rating criteria on the Quarterly Evaluation Worksheet for the Performance Evaluation, Business Management Evaluation, Technical Management Evaluation, and Quality Control Evaluation. The Quarterly Evaluation Worksheet will be submitted electronically. # CHAPTER 7 DEFICIENCY NOTIFICATION #### 7.1 INTRODUCTION The QAE will notify the SP when the observation of activities indicates that the SP has not performed work required by the SOW or that work has not met the set performance standards and requires correction by the SP. The deficiency notification can be provided in the form of a validated Customer Complaint or Comment Form (Enclosure 5-1) or Notification of Performance or Corrective Action Form, provided as Enclosure 7-1. The CO will issue a Contract (i.e. performance) Deficiency Report when SP performance is unsatisfactory. Note: This formal feedback is used whether the SP is government or contractor. # 7.2 CUSTOMER COMMENT FORM The Customer Comment Form is discussed in Chapter 5. The QAE will provide a copy of the Customer Comment Form to the SP and require the SP to complete the section on "Action Taken by SP." # 7.3 NOTIFICATION OF PERFORMANCE OR CORRECTIVE ACTION The QAE will prepare a Notification of Performance or Corrective Action Form for each observation not meeting the performance standards of the SOW. Multiple observations may be recorded on the same form when the nature of the observations allows for consolidation. The SP will be instructed to return the form after completing corrective actions. The QAE will maintain a log of Notifications of Performance or Corrective Action including the record number, date of observation, task observed, nature of action, suspense date, and disposition date. A copy of this log is provided as Enclosure 7-2. A copy of all Notification of Performance or Corrective Action Forms and the Notification of Performance or Corrective Action Log will be included in the Observation Record (Enclosure 2-2). # 7.4 CONTRACT DEFICIENCY REPORT The QAE may recommend to the CO that the performance of the SP is unsatisfactory. The recommendation should be based upon the number and nature of customer service complaints, unacceptable Customer Satisfaction rating, or the number and nature of Notifications of Performance or Corrective Action. When SP performance is unsatisfactory, the CO will issue a Contract Deficiency Report (CDR). Enclosure 7-3 No later than 10 workdays from the date of receipt of the CDR, the SP must reply a written reply including the reasons for the unsatisfactory performance, corrective action taken, and procedures to preclude recurrence. # CHAPTER 8 SURVEILLANCE ADJUSTMENT #### 8.1 INTRODUCTION The suggested levels of surveillance defined in the Surveillance Guides generally are based upon General Inspection Level II found in Table I of the American Nation Standard Sampling Procedures and Tables for Inspection by Attributes (ANSI/ASQC Z1.4-1993). The level of surveillance can be adjusted based upon the performance of the SP. Adjustments can be at the task level, functional area level, or at the total contract level. # **8.2 EXCELLENT PERFORMANCE** Continuous excellent performance by the SP will allow the CO and the QAE to consider reducing the level of surveillance. Excellent performance would allow the QAE to develop a Sampling Plan with lot sizes reduced by as much as 50%. The actual levels would be based upon the experience of the QAE and the CO. The reduction should be phased over time, e.g., 75% the first period and 50% the second period. A staged reduction will allow the CO to measure the tendency of how the SP performs in an environment of reduced surveillance. A demonstration of excellent performance at each stage of reduced surveillance will allow the CO to approve a continued reduction to the lower surveillance levels. Normal surveillance levels should be resumed whenever performance is less than excellent or the CO deems it necessary to return to normal inspection. Normal inspection should be resumed immediately upon this determination. # 8.3 CONCERNED PERFORMANCE Concerned performance by the SP will require the CO and the QAE to increase the level of surveillance. Concerned performance allows the QAE to develop a Sampling Plan with lot sizes increased by as much as double the normal amount. The actual levels would be based upon the experience of the QAE and the CO. The increase should be implemented immediately upon determination of concern. Normal surveillance levels should be resumed whenever performance improves to the point acceptable to the CO. Normal inspection should be resumed in a staged manner over a period of time such as two months. The staged return to normal inspection levels will allow the CO to verify that the improvement of the SP will continue even though surveillance levels are being reduced. # **CHAPTER 9 MASTER TASK LIST** # 9.1 INTRODUCTION The Master Task List duplicates for each task the Task and Performance Standards defined in the RD. The Master Task List is provided as a summary of the tasks and performance standards specified in the RD. The List provides a convenient reference for a Quality Assurance Representative to identify the requirements for acceptable performance of work. # 9.2 MASTER TASK LIST | PWS Para. | Task Description | Performance Requirement | Acceptable
Quality
Level | Surveillance
Method | |-----------|---|---|--------------------------------|------------------------| | | Work Management and Control | | | | | C.5.2.1 | Create and administer a work requests system | A comprehensive and accurate monthly Workload report provided to the PO by the fifth workday of the month | 90% | 100% | | C.5.2.4.1 | Provide monthly budget reports | A comprehensive and accurate monthly Budget report provided to the PO by the seventh workday of the month | 90% | 100% | | | Integration of Health Communications | | | | | C.5.3.2 | Develop and update Positioning Plan | Final Positioning Plan submitted and accepted within 15 days of receipt of Government comments | 90% | 100% | | C.5.3.3 | | Comprehensive quarterly progress report submitted by the 10 th workday of the new quarter | 90% | 100% | | C.5.3.4.1 | Develop and implement required Work Management Plan | Comprehensive Work Management Plan Report submitted by the 15 th workday of the first and | 90% | 100% | | PWS Para. | Task Description | Performance Requirement | Acceptable
Quality
Level | Surveillance
Method | |-------------|---|---|--------------------------------|------------------------| | | | third quarter | | | | | Publishing | | | | | C.5.4.2.1 | Prepare and update annual print and electronic publishing plan | Plan and updates reflect input from all Centers and Offices and are finalized by required dates | 90% | 100% | | C.5.4.2.1.3 | Evaluate the need for reprints | No instances of required reprints being unavailable | 90% | 100% | | C.5.4.2.1.5 | Develop clearances | Clearances are accurately drafted and meet timing requirement | 90% | Random
Sampling | | C.5.4.3.1.5 | Prepare and update Project
Management Schedules | Acceptable schedules prepared and updated appropriately (i.e., accurate due dates & resource requirements; ancillary and derivative products identified) | 90% | Random
Sampling | | C.5.4.3.1.5 | Publish and produce all AHRQ products (including Research Activities) | Products finalized by established deadline, comply with format and other specifications, and meet AHRQ <i>Publishing and Communications Guideline</i> requirements or Journal editorial standards – hard copy and Web | 90% | Random
Sampling | | C.5.4.3.2 | Write and/or update Editorial guidance documents | Guidance documents are current, comprehensive and appropriately distributed | 90% | Random
Sampling | | | Original writing | | | | | C.5.4.4.1.1 | Translate health research information and write syntheses | Syntheses are accurate and approved by required due date | 90% | 100% | | C.5.4.4.1.2 | Write and distribute agency | Outputs are accurate, meet content & format | 90% | Random | | PWS Para. | Task Description | Performance Requirement | Acceptable
Quality
Level | Surveillance
Method | |---------------|--|--|--------------------------------|--------------------------| | | information in various outputs |
requirements, are produced within required timeframe and deemed appropriate for specific audience per PO | | Sampling | | C.5.4.4.1.3 | Write, produce and distribute
Research Activities | Dated periodical schedule met | 95% | 100% | | C.5.4.4.1.5 | Write and produce consumer materials and tools | Materials appropriately written for the audience; designed and produced according to production schedule | 90% | Random
Sampling | | C.5.4.4.2 | Edit and/or format documents and publications | Documents and publications appropriately edited (level of editorial intervention – production, copy, substantive and journal standards) | 90% | Random
Sampling | | C.5.4.5.1 | Provide production management | Final camera-ready/design version products comply with various series and design specifications and are approved by established deadline | 90% | Random
Sampling | | C.5.4.5.2 | Provide art direction and presentation support | Customers fully satisfied with assistance provided during the planning process | 90% | Customer
Satisfaction | | C.5.4.5.2.3.1 | Manage the AHRQ slide library | Slide library content is current and slides are appropriately formatted | 90% | Random
Sampling | | C.5.4.6.1 | Manage web pipeline of information products | Products are posted in accordance with AHRQ priorities and established schedules with appropriate formats | 90% | Random
Sampling | | C.5.4.6.1 | | No Web site violations of OMB policies, Federal laws, or AHRQ guidelines | 100% | Random
Sampling | | C.5.4.6.1.3 | Update AHRQ Web navigation and interface pages | Updates are timely for specific Web pages (e.g., What's New page updated within the last 30 days) | 90% | Random
Sampling | | PWS Para. | Task Description | Performance Requirement | Acceptable
Quality
Level | Surveillance
Method | |------------|---|---|--------------------------------|------------------------| | C.5.4.7.1 | Coordinate with the management of the AHRQ clearinghouse operations | Information on distribution requirements is provided to the Clearinghouse in a timely manner | 90% | Random
Sampling | | C.5.4.7.3 | Maintain Publications Clearinghouse Database | Publications Clearinghouse DB current and accurate | 90% | Random
Sampling | | C.5.4.7.6 | Manage on-site publications room | Requests processed accurately and within timeliness criteria | 90% | Random
Sampling | | | | On-site publications room is fully stocked, mapping of room is current and clean a | 90% | Random
Sampling | | C.5.4.8 | Distribute and archive AHRQ publications | Publications sent to appropriate outlets; all documentation and timing requirements are met. | 90% | Random
Sampling | | C.5.4.9 | Coordinate permissions, licensing, content use | Actions properly researched and handled and submitted within required timeframe | 90% | Random
Sampling | | | | Updates to the database are made in a timely manner | 90% | Random
Sampling | | C.5.4.10.1 | Provide Exhibit and conference support services | Annual Exhibit & conference plans and reports are accurate and finalized and approved by required deadlines | 100% | 100% | | C.5.4.10.3 | | Required logistical actions associated with a specific conference are completed so that all items are delivered to the conference by specified time | 100% | Random
Sampling | | C.5.4.10.4 | | All required meeting reports (pre and post) completed and submitted by specific deadlines | 100% | 100% | | | Public Affairs | | | | | PWS Para. | Task Description | Performance Requirement | Acceptable
Quality
Level | Surveillance
Method | |---------------|---|--|--------------------------------|------------------------| | C.5.5.2.1.2.7 | Develop Partnership Plans | Partnership Plans meet all PO requirements and are finalized by required dates | 90% | 100% | | C.5.5.2.1.5 | Maintain partnership databases | Partnership databases are accurate and up-to-date | 90% | Random
Sampling | | C.5.5.3.7 | Develop speeches as the primary
Speech Writer | Speeches and all supporting materials are well written, properly focused, properly coordinated and cleared and submitted to the Director not later than 48 hours before the speech | 95% | 100% | | C.5.5.4.1 | Develop Commentaries and place
Commentaries in major
publications | Commentaries well written, properly focused, properly coordinated and cleared, meet the requirements of formal agreements and submitted to the PO 10 calendar days prior to the journal's required submission date | 90% | 100% | | C.5.5.5.1 | Produce and distribute EN and PSEN electronic newsletters | Each newsletter includes appropriate topics and number of items and is produced according to the appropriate production schedule | 90% | Random
Sampling | | C.5.5.5.2 | Maintain distribution lists | EN and PSEN listservs mailing lists are accurate and current | 90% | Random
Sampling | | C.5.5.6.2.2 | Develop press releases | Final press releases are appropriately written, properly cleared and submitted within the required timeframe | 90% | Random
Sampling | | C.5.5.6.2.3.1 | Develop ANRs, Podcasts, and VNRs | Submitted ANRs, Podcasts, and VNRs meet all production requirements, are properly cleared and are properly distributed. | 90% | Random
Sampling | | C.5.5.6.3.1 | Develop and distribute E-marketing pitches and other communications | E-marketing pitches are appropriately written, properly cleared and submitted within the required timeframe | 90% | Random
Sampling | | C.5.5.6.4 | Host media events | For each event, logistical arrangements planned | 95% | 100% | | PWS Para. | Task Description | Performance Requirement | Acceptable
Quality
Level | Surveillance
Method | |---------------|--|--|--------------------------------|------------------------| | | | and carried out and supporting services in place | | | | C.5.5.6.5.1 | Respond to calls and e-mails | For calls and e-mails the SP has assumed responsibility for, appropriate responses provided within 24 hours or by requested time | 90% | Random
Sampling | | C.5.5.7.1 | Track AHRQ Grantee and Staff articles | Assessments of the significance of articles are submitted in a timely manner, judged by the PO to be accurate, and appropriate actions are recommended. | 90% | Random
Sampling | | C.5.5.7.2 | Maintain the Impact Case Study
Program | An Impact Study's content is complete and accurate, study is properly cleared and submitted by the required due date | 90% | 100% | | C.5.5.8 | Develop and implement public information campaigns | A campaign marketing plan meets the requirements of the planned level of effort – Bronze, Silver or Gold and is submitted by the required due date. Marketing plan activities are carried out as designed. | 90% | 100% | | C.5.5.9 | Develop, implement and manage PSA campaigns | Each campaign achieves an agreed-to donated media level | 90% | 100% | | | Web Resources | | | | | C.5.6.2.2 | Prepare infrastructure coordination requests and coordinate support activities | Provide timely and accurate information within 5 work days | 90% | Random
Sampling | | C.5.6.2.3.1.2 | Provide project management for Web development activities | Comprehensive Project Initiation Documents are submitted by required due dates | 90% | 100% | | C.5.6.3.1 | Provide assistance on Web projects | No instances of conformance violations related to information provided by the SP | No more
than 2
instances | 100%ing | | PWS Para. | Task Description | Performance Requirement | Acceptable
Quality
Level | Surveillance
Method | |---------------|---|---|--------------------------------|------------------------| | | | | per quarter | | | C.5.6.3.1.2.9 | Maintain guidelines for design and maintenance of web resources and content | Guidelines for development, design, and maintenance of web resources and content are comprehensive and up-to-date | 90% | Random
Sampling | | C.5.6.3.2 | Provide multi-media support | Support provided on a timely basis to meet project deadlines | 90% | Random
Sampling | | C.5.6.3.4 | Provide System administrative support | All required reports are comprehensive, accurate and submitted on time. | 90% | Random
Sampling | | C.5.6.4.2 | Process e-mail and telephone inquiries | For inquiries the SP has assumed responsibility for, appropriate responses provided within 5 business days of receipt | 90% | Random
Sampling | | C.5.6.5 | Monitor and report on Web sites' content, workload and metrics | Web content reports and metrics accurately developed and monthly, quarterly and fiscal-year reports submitted on time | 90% | Random
Sampling | | C.5.6.5.3 | Administer Customer Satisfaction survey | Accurate rating reports generated quarterly with evidence-based improvement recommendations generated, analyzed and submitted to the PO by required due dates | 90% | Random
Sampling | | C.5.6.6 | Coordinate and track electronic content use agreements | User agreement database repository complete, accurate and
up-to-date | 80% | Random
Sampling | | C.5.6.7 | Provide Intranet support | Uploads to the Intranet of new and revised content properly performed and within required timeframe | 80% | Random
Sampling | | C.5.6.8 | Update and redesign AHRQ main web site domain and resources | Recommendations for updating and redesigning AHRQ main web site domain and resources are practical, feasible and represent major improvements | 90% | 100%g | | PWS Para. | Task Description | Performance Requirement | Acceptable
Quality
Level | Surveillance
Method | |-----------------|---|--|--------------------------------|--------------------------| | | Information Resources Center | | | | | C.5.7.2.1 | Provide day-to-day IRC support activities | Achieve a customer satisfaction rating of 90% or higher | 90% | Customer
Satisfaction | | C.5.7.2.2 | Manage IRC resources and operating expenses | Accurate and comprehensive workload statistics and periodic reports submitted by required due dates | 90% | Random
Sampling | | C.5.7.3.1 | Manage IRC collection and provide circulation services | Achieve a customer satisfaction rating of 90% or higher | 90% | Customer
Satisfaction | | C.5.7.3.2 | Manage Interlibrary loan borrowing and lending program | Loan requests and related invoices processed within required timeframes | 80% | Random
Sampling | | C.5.7.3.3 | Provide reference, retrieval and searching services | Reference calls, requests and database searches processed within required timeframes | 90% | Random
Sampling | | C.5.7.4.2 | Develop library promotional and awareness materials | Promotional and awareness materials are targeted to the benefits and features for users and are generated on a quarterly basis | 90% | Random
Sampling | | C.5.7.4.3 | Provide expert instruction | Comprehensive annual training plan submitted to the PO by required due date | 100% | 100% | | C.5.7.4.3.1.1.6 | | Student evaluation satisfaction rating of training received | 80% | Customer
Satisfaction | | C.5.7.4.4.1 | Provide Information Management expertise to project teams | Achieve a customer satisfaction rating of 90% or higher | 90% | Customer
Satisfaction | | C.5.7.4.4.3 | Provide technical assistance to approved customers | Achieve a customer satisfaction rating of 90% or higher | 90% | Customer
Satisfaction | | C.5.7.5.1.2 | Organize IRC collection for electronic access | Virtual Library holdings updated consistent with user feedback | 90% | Random
Sampling | | PWS Para. | Task Description | Performance Requirement | Acceptable
Quality
Level | Surveillance
Method | |-----------|---|---|--------------------------------|------------------------| | C.5.7.5.2 | C.5.7.5.2 Develop, implement and evaluate IRC information systems Prioritized recommendations for improving IRC systems are feasible, practical, responsive to needs assessment instrument | | 90% | 100% | | | Knowledge Translation | | | | | C.5.8.2.1 | Provide centralized resource for KT expertise and activities | Eight requests for assistance submitted during first performance period and 16 request per year thereafter | 90% | 100% | | C.5.8.3.2 | Develop preliminary listing of KT strategies and one-time events | Annual listing of potential KT strategies and individual program projects contains appropriate number of potential KT strategies and one-time events and required information to justify each proposal | 90% | 100% | | C.5.8.3.6 | Develop long-term strategies and one-time event plans; includes complex, and non-complex KT strategies | For each plan: Reflects needs of target audience and known and effective KT best practices Demonstrates thorough search of evidence-based research Complies with PWS requirements (e.g., travel, section 508) Writing and editing of plan and related products reflect sound editorial accuracy and attention to detail Submitted in accordance with specific schedule | 90% | 100% | | C.5.8.4.1 | Implement approved long-term strategies and one-time event plans | For implementation activities: Logistical services conducted efficiently and effectively (e.g., invitation letters, electronic marketing tools, pilot tests, arrangement of | 90% | Random
Sampling | | PWS Para. | Task Description | Task Description Performance Requirement | | Surveillance
Method | |-----------|---|--|------|------------------------| | | | travel) Interim milestones are met in accordance with task assignments Technical approaches and staffing effectively adjusted in response to changes in requirements PO promptly alerted of problems that could impact successful completion of project/task (e.g., methodological, schedule, staffing, communications) | | | | | | Task assignment completed within approved budgets | 90% | 100% | | C.5.8.5.1 | Design and implement evaluation plans | Each evaluation plan addresses the minimum requirements defined in the PWS and is submitted by the required due date. | 90% | 100% | | C.5.8.5.4 | | Comprehensive evaluation reports are submitted by required due dates | 90% | 100% | | C.5.8.5.5 | Develop revised/updated KT strategies and programs | Proposed revisions/updates to KT strategies and programs and supported by evaluation results and are submitted by the required due date | 90% | 100% | | C.5.8.6.1 | Provide budget, staffing and schedule for each program task | Budgets submitted for task assignments are reasonable given requirements of project Budget estimates are detailed, complete and accurate staffing and schedule information for each program task is comprehensive and submitted by the required due date | 90% | 100% | | | | PO promptly alerted for task assignment costs exceeding the budget | 100% | 100% | | PWS Para. | Task Description | Performance Requirement | Acceptable
Quality
Level | Surveillance
Method | |-----------|----------------------------------|---|--------------------------------|------------------------| | C.5.8.6.2 | Provide required Program Reports | For reports: Progress reports and other administrative documents are submitted in accordance with specified schedules Reports are accurate, informative and complete Financial information submitted in conjunction with monthly progress reports is detailed, complete and accurate | 90% | Random
Sampling | # **ENCLOSURE 2-1 SAMPLING PLAN** Month: Functional Area: Section C-5 – Comprehensive Health Communications and Implementation Program. | Method of Surveillance | Tasks
Selected | Task Selection
Methodology | Lot Size | Sample Size Selection Methodology | Sample Size | Sampling Dates | |--------------------------|-------------------|-------------------------------|----------|-----------------------------------|-------------|----------------| | 100%
Inspection | | | | | | | | Random | | | | | | | | Sampling | Incidental
Inspection | Quality Assurance Evaluator Name: **Quality Assurance Evaluator Signature:** # ENCLOSURE 2-2 OBSERVATION RECORD Functional Area: Section C-5 – Comprehensive Health Communications and Implementation Program Method of Surveillance: Month: | Date | Task
Number | Task Observation | Met Performance
Standards | Remarks | |------|----------------|------------------|------------------------------|---------| **Quality Assurance Evaluator Name:** **Quality Assurance Evaluator Signature:** For Official Use Only—Procurement Sensitive Information ### **ENCLOSURE 3-1: Surveillance Guide Outline** #### 1.1 SURVEILLANCE APPROACHES The Surveillance Guides use a limited number of approaches for determining Service Provider performance. Briefly described below are the standard elements of a surveillance guide and information on surveillance approaches to be used as part of this QASP. # 1.1.1 Elements of a Surveillance Guide Each Surveillance Guide consists of nine sections outlined as follows: - Required Service - Standards of Performance - Primary Method of Surveillance -
Quantity of Work (Lot Size) - Sample Size - Sampling Procedures - Evaluation Procedures - Performance Criteria # 1.1.1.1 Required Service This section states the service and specific task(s) addressed by the Surveillance Guide and, if appropriate, the key service or performance to be evaluated. #### 1.1.1.2 Standards of Performance The Standards of Performance section is the specific language and wording contained in the PRS and referenced in Section C-5 of the contract. The workload to be performed and evaluated is located in the Technical Exhibits referenced in Section C-5 of the contract. # 1.1.1.2.1 Acceptable Quality Level (AQL) This section provides the AQL for each task to be assessed. Although the Government is paying to have all work performed as specified, there may be slips and omissions, referred to as defects, on the Service Provider's part. There is a difference, however, between an occasional defect and a gross number of defects. The AQL is used to distinguish between acceptable (a few defects) and unacceptable (many defects) performance. The Service Provider is not held responsible for defects caused by Government action or inaction as noted earlier. A 100% AQL indicates an extremely important requirement for which even a single defect is considered unacceptable. # 1.1.1.2.2 Quantity of Work This section states the total amount of work (e.g., occurrences, work units) that is expected to take place or be produced during a specified surveillance period (e.g., month, quarter). The performance requirement defines the work unit/occurrence and the period of time. ### 1.1.1.3 Sample Size This section states the number of occurrences to be evaluated according to the surveillance method. Sample sizes are determined by the quantity of work for the period and the level and method of surveillance. For 100% Inspection, the sample size will equal the quantity of work. For Random Sampling, a subset of the total occurrences is selected and the QAE will determine the appropriate sample size. The QAE will verify that the sample size for each period is correct based upon the actual quantity of work and the sampling procedures listed in the Surveillance Guide. A table for determining appropriate sample sizes is at Attachment 3-1-1. # 1.1.1.4 Sampling Procedures This section describes the procedures the QAE will follow when drawing a sample. The procedures differ according to the task being sampled and the method of surveillance. #### 1.1.1.5 Evaluation Procedures This section describes the evaluation process the QAE will follow to determine the Service Provider's level of performance. The section describes the criteria the QAE should use to assess if an individual occurrence is acceptable or defective and whether there are extenuating circumstances that could affect the assessment. #### 1.1.1.6 Performance Criteria The Performance Criteria describes how the QAE should calculate the Service Provider's overall performance with respect to the AQL and the level at which the performance under the requirement changes from acceptable to unacceptable. In conducting actual performance surveillances using appropriate Surveillance Guides, the QAE will use a Quality Assurance Evaluation Worksheet at Attachment 3-1-2 to record the results of each surveillance. **ATTACHMENT 3-1-1: SAMPLE SIZE TABLE** | ANSI Z1.4 SAMPLE SIZES | | | | | | |------------------------|------------------------|-----------------------|--------------------------|--|--| | Lot Size | Reduced
Sample Size | Normal
Sample Size | Tightened
Sample Size | | | | 2-8 | 2 | 2 | 3 | | | | 9-15 | 2 | 3 | 5 | | | | 16-25 | 3 | 5 | 8 | | | | 26-50 | 5 | 8 | 13 | | | | 51-90 | <mark>5</mark> | <mark>13</mark> | <mark>20</mark> | | | | 91-150 | 8 | 20 | 32 | | | | 151-280 | 13 | 32 | 50 | | | | 281-500 | 20 | 50 | 80 | | | | 501-1,200 | 32 | 80 | 125 | | | | 1,201-3,200 | <mark>50</mark> | <mark>125</mark> | <mark>200</mark> | | | | 3,201-10,000 | 80 | 200 | 315 | | | | 10,001-35,000 | 125 | 315 | 500 | | | | 35,001-150,000 | 200 | 500 | 800 | | | | 150,001-500,000 | 315 | 800 | 1250 | | | | 500,000+ | 500 | 1250 | 2000 | | | Note: This table is based on the ANSI Z1.4-1993 sample size table for general inspection. # ATTACHMENT 3-1-2: QUALITY ASSURANCE EVALUATION WORKSHEET | | QUALITY ASSURANCE EVALUATION WORKSHEET | | | | | | | |---------|--|-------------|-------------------|--------|--------|--|--| | | | FC | OR THE PERIO | D OF | | | | | QAE: _ | | | Service/Activity: | | | | | | Service | | ative: | _ Sample S | | | | | | Date | PWS Paragraph
No. | Description | Accept | Reject | Defect | Service Provider Representative
Signature | Receive | ed and Validated by: | | · | | | | | # **Enclosure 4-1: GENERAL MANAGEMENT WORKSHEET** Month: | General Management Worksheet | Yes or No | |--|-----------| | Did the Contractor provide a Project Manager (PM) physically on-site during core work hours? | | | 2. Was the Project Manager designated in writing? | | | 3. Did the Project Manager conduct overall management coordination with the Government for performance of all work under the Contract? | | | 4. Was a Contractor employee designated to act for the Project Manager during absence of the Project Manager? | | | 5. Was the designated alternate authorized to act on behalf of the Contractor for all matters relating to the Contract to include the authority to bind the Contractor firm for matters pertaining to the Contract? | | | 6. Was a Contractor employee designated to act for the Project Manager when work is being performed outside of core duty hours? | | | 7. Was the Project Manager available at the discretion of the Contracting Officer on weekends or other non-core duty hours to serve as a Point of Contact for Contract operations in support of the Government? | | | 8. Did the Contractor perform all planning, programming, administration, and management necessary to provide services as specified in the Contract? | | | 9. Did Project Manager or designated alternate return all calls from the Government within a reasonable period of time during core hours, or outside of core hours? | | | 10. Was the Project Manager or designated alternate available during core hours and/or outside of core hours, to meet at the AHRQ headquarters with the Contracting Officer or Project Officer to discuss problem areas? | | | | | | QAE Comments: | | | |----------------------|-----------|--| | Contractor Comments: | | | | | | | | QAE Signature |
DATE: | | | Contractor Signature |
DATE: | | # Enclosure 4-2: TECHNICAL MANAGEMENT EVALUATION STAFFING AND PERSONNEL | Criteria Statements | Yes - No | |---|----------| | Contractor recruitment programs provide personnel with appropriate | | | skill to perform work specified in the Contract. | | | 2. Contractor programs retained qualified personnel. | | | | | | 3. Contractor activities adjusted to changing conditions and requirements | | | to effectively provide specified services. | | | 4. Contractor personnel adhered to work hours. | | | 5. Contractor staffing for non-core hours was adequate for the | | | performance of emergency work. | | # **EFFICIENCY** | Criteria Statements | Yes - No | |---|----------| | Contractor personnel were utilized effectively. | | | 2. Contractor personnel had the appropriate job classification for the task | | | being performed. | | | 3 The appropriate number (not excessive) of personnel were assigned for | | | the performance of work. | | | 4. Supervision was adequate for the performance of work. | | # PROBLEM RESOLUTION AND COMMUNICATION | Criteria Statements | Yes -No | |---|---------| | Decisions and recommendations were made effectively. | | | 2. Channels of communication, authority and responsibility were adequate and efficient. | | | 3. The Contractor made all decisions that were proper for the Contractor to make, without relying on the Government for guidance. | | # **PRODUCTION CONTROL** | Criteria Statements | Yes -No | |---|---------| | 1. Contract work management practices and procedures were acceptable. | | | 2. Work was accomplished by the contractor within the scope of the | | | contract. | | **QAE Comments:** | Quality Assurance Surveillance Plan | | |-------------------------------------|-------| | Contractor Comments | QAE Signature | DATE: | | Contractor Signature | DATE: | | | | # Enclosure 4-3: BUSINESS MANAGEMENT EVALUATION GOVERNMENT FURNISHED PROPERTY, EQUIPMENT AND FACILITIES | Criteria Statements | Yes - No | |---|----------| | 1. Contractor policies and procedures for identification, control, inventory, | | | care, maintenance, and utilization of Government property equipment and | | | facilities. | | # LOCAL AUTONOMY AND CORPORATE SUPPORT | Criteria Statements | Yes - No | |--|----------| | 1. Timeliness of business decisions made by the Contractor project office. | | | 2. Effectiveness of business decisions made by the Contractor. | | | 3. Effectiveness of decisions on local operations. | | | | | # **MANAGEMENT/EMPLOYEE PROGRAMS** | Criteria Statements | Yes -No |
--|---------| | Contractor labor relations efforts | | | 2. Resultant impact of labor relations on Contract performance | | | 3. Effectiveness of equal opportunity | | | 4. Effectiveness of safety and security | | # **COST CONTROL** | Criteria Statements | Yes - No | |--|----------| | Contractor controls costs | | | 2. Actual cost aligns with planned costs for direct and indirect labor rates | | | 3. Equipment is used and maintained in a manner that ensures maximum | | | life expectancy comb | | | 4. Facilities are maintained (within the scope of the Contract) in a manner | | | that prevents unnecessary repair expenditures | | # SUBCONTRACTING POLICIES AND PROCEDURES | | Yes - No | |---|----------| | Criteria Statements | | | Proper competition obtained for subcontracting operations | | | 2. Small business effectively utilized | | | 3. Subcontractors are properly managed and administered | | **QAE Comments:** | Quality Assurance Surveillance Plan | | | |-------------------------------------|-------|--| | Contractor Comments | | | | | | | | | | | | | | | | QAE Signature | DATE: | | | Contractor Signature | DATE: | | # Enclosure 4-4: QUALITY CONTROL EVALUATION PROGRAM IMPLEMENTATION | Criteria Statements | Yes - No | |--|----------| | The Contractor developed and monitored his overall quality control | | | effort. | | | 2. The Quality Control Program had a positive effect on Contract | | | performance. | | | 3. Performance monitoring and work controls generated improvements | | | that increased the effectiveness and responsiveness of the Quality Control | | | Program. | | | 4. Initial, In-Process and Final Inspections were performed | | # **CORRECTIVE ACTION** | Criteria Statements | Yes - No | |---|----------| | Effective measures were taken regarding corrective actions. | | # **DOCUMENTATION, RECORDS, AND REPORTS** | Criteria Statements | Yes - No | |---|----------| | Quality related problems are documented effectively. | | | 2. Records are maintained regarding quality related problems. | | | 3. Quality related problems are reported effectively. | | | 4. Quality Control documentation is kept up to date. | | | 5. Quality Control reporting is kept up to date. | | **QAE Comment** | Contractor Comments | | | |----------------------|-----------|--| | QAE Signature |
DATE: | | | Contractor Signature |
DATE: | | # ENCLOSURE 5-1 CUSTOMER COMMENT FORM | Customer Comment Record Number: | | Customer Organi | zation: | |---|-------------|------------------|----------------| | Date/Time Received: | | | Submitted By:_ | | Nature of Satisfactory or Unsatisfactory Service: | | | | | | | | | | | | | | | Quality Assurance Evaluator's Validation: | Yes | No | | | | | | | | | | | | | Date/Time SP Informed: | | | | | Action Taken by SP: | | | | | | | | | | | | | | | Received and Validated By: | Quality Ass | urance Evaluator | | E5-1-1 Note: Attach additional pages and/or supporting documentation # ENCLOSURE 5-2 CUSTOMER COMMENT LOG Month: | Customer
Comment Record
Number | Date of Comment | Customer
Organization | Nature of Comment | Disposition Date | |--------------------------------------|-----------------|--------------------------|-------------------|------------------| # ENCLOSURE 7-1 NOTIFICATION OF PERFORMANCE OR CORRECTIVE ACTION FORM | Record Number: | Suspense Date: | |---|----------------| | Date/Time of Observation: | | | Task Observed: | | | Nature of Requirement for Performance or Corrective | e Action: | Date/Time SP Informed: | | | Signature: | | | Quality Assurance Evaluator | | | Action Taken by SP: | | | | | | | | | | | | | | | | | | Signature: | | | SP Representative | | | Validated By:Quality Assurance Evaluator | | # ENCLOSURE 7-2 NOTIFICATION OF PERFORMANCE OR CORRECTIVE ACTION LOG # Month: | Record Number | Date of Observation | Task Observed | Nature of Action | Suspense
Date | Disposition
Date | |---------------|---------------------|---------------|------------------|------------------|---------------------| # **ENCLOSURE 7-3: CONTRACT DISCREPANCY REPORT** | CONTRACT DISCREPANCY REPORT | 1. CONTRACT NUMBER | | | | |---|---|--|--|--| | GOVERNMENT ACTION | | | | | | 2. TO (Service Provider and Project Manager Name) | FROM (Name of Government Representatives) | | | | | 4. DISCREPANCY OR PROBLEM (Describe in detail. Include reference sheet if necessary.) | e in specification. Attach continuation | | | | | 5. CONTRACTOR NOTIFIED (Date, Time, Point of Contact) | | | | | | 6. SIGNATURE OF CONTRACTING OFFICER | 7. DATE | | | | | CONTRACTOR ACTION | | | | | | 8. TO (KO/COR) | 9. FROM (Service Provider) | | | | | 10. CONTRACTOR RESPONSE AS TO CAUSE, CORRECTIVE ACTION RECURRENCE (Attach continuation sheet if necessary.) | ON AND ACTIONS TO PREVENT | | | | | 11. SIGNATURE OF CONTRACTOR REPRESENTATIVE | 12. DATE | | | | | GOVERNMENT CLOSE OU | Γ | | | | | 13. GOVERNMENT EVALUATION (Acceptance, partial acceptance, re necessary.) | action. Attach continuation sheet if | | | | | 14. GOVERNMENT ACTIONS (Cure notice, show cause, other.) | | | | | | 15. SIGNATURE OF CONTRACTING OFFICER | 16. DATE | | | | | 17. SIGNATURE OF REVIEWING OFFICIAL (As Applicable) | 18. DATE | | | |